Hands-on with CoAP

Embrace the Internet of Things!

Matthias Kovatsch Julien Vermillard

Follow the slides

http://goo.gl/LLQ03w

Your devoted presenters :-)

Julien Vermillard / @vrmvrm

Software Engineer at Sierra Wireless http://airvantage.net M2M Cloud

Apache member, Eclipse committer on Californium and Wakaama

More IoT stuff:

https://github.com/jvermillard

Your devoted presenters :-)

Matthias Kovatsch

Researcher at ETH Zurich, Switzerland Focus on Web technology for the IoT

IETF contributor in CoRE and LWIG

Author of Californium (Cf), Erbium (Er), and Copper (Cu)

http://people.inf.ethz.ch/mkovatsc

Agenda

Internet of things 101 What protocols should I use? CoAP What is CoAP? CoAP live! Californium HANDS-ON! More CoAP goodies

What you will need

Eclipse IDE

Basic Java knowledge

Californium JARs

Firefox + Copper

Your brainzzz

Content of the USB stick

- Eclipse IDE for Windows, Linux and Mac
- Firefox and Copper .xpi
- Sample projects to be imported in your workspace
 - + Californium JAR file
- Completed projects

Machine to machine?

Machine to machine? Internet of things?

Technology that supports wired or wireless communication between devices

Different needs, different protocols

Device Management

Radio statististics, device configuration, ...

OMA-DM, TR-069, LWM2M...

Local sensor networks

Transmit sensor data, usually over RF or PLC Zigbee, X10, Bluetooth Smart, ...

End-user applications

Display sensor data on mobile app, dashboards,

HTTP, Websockets, ...

The Web of Things

Application-layer interoperability and usability for the IoT Well-known patterns Cloud services Web mashups

Tiny Resource-constrained devices

Class 1 devices ~100KiB Flash ~10KiB RAM

Low-power networks

Tiny Resource-constrained devices

Targetof less than \$1
for IoT SoC

TCP and HTTP are not a good fit

Constrained Application Protocol

RESTful protocol designed from scratch Transparent mapping to HTTP Additional features for M2M scenarios

Request/Response Sub-layer
RESTful interaction

Message Sub-layer
Reliability

UDP
DTLS
...

GET, **POST**, **PUT**, **DELETE**URIs and Internet Media Types

Deduplication
Optional retransmissions
(Confirmables "CON")

Constrained Application Protocol

Binary protocol

- Low parsing complexity
- Small message size

Options

- Numbers in IANA registry
- Type-Length-Value
- Special option header marks payload if present

4-byte Base Header Version | Type | T-len | Code | ID

0 - 8 Bytes Token **Exchange handle for client**

Options
Location, Max-Age, ETag, ...

Marker 0xFF

Payload Representation

Observing resources

Observing resources - CON mode

Replicated state at client

RESTful group communication

Resource discovery

Based on **Web Linking** (RFC5988) Extended to **Core Link Format** (RFC6690)

```
GET /.well-known/core

</config/groups>;rt="core.gp";ct=39,
 </sensors/temp>;rt="ucum.Cel";ct="0 50";obs,
 </large>;rt="block";sz=1280,
 </device>;title="Device management"
```

Decentralized discovery Infrastructure-based

Multicast Discovery
Resource Directories

Alternative transports

Short Message Service (SMS)

Unstructured Supplementary Service Data (USSD)

*101# /

Addressable through URIs

coap+sms://+123456789/bananas/temp*

Could power up subsystems for IP connectivity after SMS signal

Security

Based on **DTLS** (TLS/SSL for Datagrams)
Focus on Elliptic Curve Cryptography (**ECC**)
Pre-shared secrets, certificates, or raw public keys

Hardware acceleration in IoT devices

IETF is currently working on

- Authentication/authorization (ACE)
- DTLS profiles (DICE)

Status of CoAP

Proposed Standard since 15 Jul 2013

RFC 7252

Next working group documents in the queue

- Observing Resources
- Group Communication
- Blockwise Transfers
- Resource Directory
- HTTP Mapping Guidelines

Status of CoAP

In use by

- OMA Lightweight M2M
- IPSO Alliance
- ETSI M2M / OneM2M

- Device management for network operators
- Lighting systems for smart cities

CoAP live with Copper!

CoAP protocol handler for Mozilla Firefox

Browsing and bookmarking of CoAP URIs

Interaction with resource like RESTClient or Poster

Treat tiny devices like normal RESTful Web services

https://github.com/mkovatsc/Copper https://addons.mozilla.org/en-US/firefox/addon/copper-270430/

Copper (Cu) CoAP user-agent

CoAP live with Copper!

Available sandboxes:

```
coap://californium.eclipse.org:5683/
same as
```

coap://vs0.inf.ethz.ch:5683/

coap://coap.me:5683/

Californium (Cf) CoAP framework

Unconstrained CoAP implementation

- written in Java
- focus on scalability and usability

For

- IoT cloud services
- Stronger IoT devices
 (Java SE Embedded or special JVMs)

3-stage architecture

Stages

- Decoupled with message queues
- independent concurrency models
- Adjusted statically for platform/application
- Stage 1 depends on
 OS and transport
- Stage 2 usually one thread per core

Stage 3: server role

Web resources

- Optional thread pool for each Web resource
- Inherited by parent or transitive ancestor
- Protocol threads used if none defined

Stage 3: client role

Clients with response handlers

- Object API called from main or user thread
- Synchronous:
 Protocol threads
 unblock API calls
- Asynchronous:
 Optional thread pools for response handling (e.g., when observing)

Endpoints

Encapsulate stages 1+2

Enable

- multiple channels
- stack variations for different transports

Individual concurrency models, e.g., for DTLS

Endpoints

Implemented in CoapEndpoint

Separation of bookkeeping and processing

Exchanges carry state

Paper on evaluation at IoT 2014

Matthias Kovatsch, Martin Lanter, and Zach Shelby.

Scalable Cloud Services for the Internet of Things. In Proc. IoT, Cambridge, MA, USA, 2014.

100,000 Requests per second 10,000 1,000 Without Keep-Alive 100 10 100 1,000 10,000 Number of concurrent clients Initial Cf Sensinode OpenWSN Vert.x -Grizzly Tomcat -Node.js Apache + PHP

http://www.vs.inf.ethz.ch/publ/papers/mkovatsc-2014-iot-californium.pdf

1,000,000

Let's get concrete!

Project structure

Six repositories on GitHub

- https://github.com/eclipse/californium
 Parent Maven POM with project metadata
- https://github.com/eclipse/californium.element-connector
 Abstraction for datagram-based transports (UDP, DTLS)
- https://github.com/eclipse/californium.scandium
 DTLS 1.2 implementation for network stage (DtlsConnector)
- https://github.com/eclipse/californium.core
 Core libraries and example projects including Plugtest client/server
- https://github.com/eclipse/californium.tools
 Stand-alone CoAP tools such as console client or RD
- https://github.com/eclipse/californium.actinium
 App server for IoT mashups with JavaScript

Maven

Mayen artifacts are available at

https://repo.eclipse.org/content/repositories/californium-snapshots/ https://repo.eclipse.org/content/repositories/californium-releases/

and releases at Maven Central

http://search.maven.org/#search|ga|1|californium

Code structure

https://github.com/eclipse/californium.core

- Libraries ("californium-" prefix)
 - californium-core
 CoAP, client, server
 - californium-osgi
 OSGi wrapper
 - californium-proxy
 HTTP cross-proxy
- Example code
- Example projects ("cf-" prefix)

Code structure

https://github.com/eclipse/californium.core

- Libraries
- Example code
 - o cf-android
 - o cf-api-demo

Android Studio project API call snippets

Example projects

Code structure

https://github.com/eclipse/californium.core

- Libraries
- Example code
- Example projects
 - cf-helloworld-client basic GET client
 - cf-helloworld-server
 basic server
 - o cf-plugtest-checker tests Plugtest servers
 - o cf-plugtest-client tests client functionality
 - cf-plugtest-server tests server functionality
 - cf-benchmark
 performance tests
 - cf-secure imports Scandium (DTLS)
 - cf-proxy imports californium-proxy

Server API

Important classes (see org.eclipse.californium.core)

- CoapServer
- CoapResource
- CoapExchange
- Implement custom resources by extending CoapResource
- Add resources to server
- Start server

Server API - resources

```
import static org.eclipse.californium.core.coap.CoAP.ResponseCode.*; // shortcuts
public class MyResource extends CoapResource {
 @Override
 public void handleGET(CoapExchange exchange) {
 exchange.respond("hello world"); // reply with 2.05 payload (text/plain)
 @Override
 public void handlePOST(CoapExchange exchange) {
 exchange.accept(); // make it a separate response
 if (exchange.getRequestOptions()....) {
 // do something specific to the request options
 exchange.respond(CREATED); // reply with response code only (shortcut)
```

Server API - creation

```
public static void main(String[] args) {
 CoapServer server = new CoapServer();
 server.add(new MyResource("hello"));
 server.start(); // does all the magic
```

Client API

Important classes

- CoapClient
- CoapHandler
- CoapResponse
- CoapObserveRelation
- Instantiate CoapClient with target URI
- Use offered methods get(), put(), post(), delete(), observe(), validate(), discover(), or ping()
- Optionally define CoapHandler for asynchronous requests and observe

Client API - synchronous

}

```
public static void main(String[] args) {
 CoapClient client1 = new CoapClient("coap://iot.eclipse.org:5683/multi-format");
 String text = client1.get().getResponseText(); // blocking call
 String xml = client1.get(APPLICATION XML).getResponseText();
 CoapClient client2 = new CoapClient("coap://iot.eclipse.org:5683/test");
 CoapResponse resp = client2.put("payload", TEXT PLAIN); // for response details
 System.out.println( resp.isSuccess() );
 System.out.println(resp.getOptions());
 client2.useNONs(); // use autocomplete to see more methods
 client2.delete();
 client2.useCONs().useEarlyNegotiation(32).get(); // it is a fluent API
```

Client API - asynchronous

```
public static void main(String[] args) {
 CoapClient client = new CoapClient("coap://iot.eclipse.org:5683/separate");
 client.get(new CoapHandler() { // e.g., anonymous inner class
 @Override public void onLoad(CoapResponse response) { // also error resp.
 System.out.println( response.getResponseText() );
 @Override public void onError() { // I/O errors and timeouts
 System.err.println("Failed");
 });
```

Client API - observe

```
public static void main(String[] args) {
 CoapClient client = new CoapClient("coap://iot.eclipse.org:5683/obs");
 CoapObserveRelation relation = client.observe(new CoapHandler() {
 @Override public void onLoad(CoapResponse response) {
 System.out.println( response.getResponseText() );
 }
 @Override public void onError() {
 System.err.println("Failed");
 });
 relation.proactiveCancel();
}
```

Advanced API

Get access to internal objects with

advanced() on

CoapClient, CoapResponse, CoapExchange

Use clients in resource handlers with

createClient(uri);

Define your own concurrency models with

ConcurrentCoapResource and

CoapClient.useExecutor() / setExecutor(exe)

HANDS-ON!

Getting started

- Tutorial projects
 https://github.com/jvermillard/hands-on-coap
- Launch Eclipse
- Import projects contained on the USB stick
 - File > Import... > Existing projects into workspace

Step 1

The mandatory Hello world CoAP server!

- Complete the code:
 Add "hello" resource with a custom message
 Run the CoAP server
- 2. Test with Copper

Step 2

Improve the server by adding:

- 1. A "subpath/another" hello world
- 2. Current time in milliseconds
- 3. A writable resource
- 4. A removable resource

Step 3

Hello world CoAP client

- 1. Complete the code for reading the previous "helloworld" values
- 2. Connect your client with your server

More fun

Connect with the LED strip

Read the sensors

Change the color

Have fun!

Where is the code?

Tutorial steps

https://github.com/jvermillard/hands-on-coap

Californium

https://github.com/eclipse?query=californium

Hands-off

Questions?

Going further with CoAP

Going further with CoAP

Scandium (Sc)

DTLS (TLS/SSL for UDP) for adding security

Californium (Cf) Proxy

HTTP/CoAP proxy

Californium (Cf) RD

CoAP resource directory

Going further

Contiki OS

Connects tiny, low-power MCU to the Internet http://contiki-os.org

Microcoap

CoAP for arduino

https://github.com/1248/microcoap

OMA Lightweight M2M

An device management protocol

Created by the Open Mobile Alliance

Configure, monitor, upgrade your device using CoAP over UDP and SMS

In a RESTful way!

OMA Lightweight M2M

The specification

http://technical.openmobilealliance.org

C client library (future eclipse wakaama)

http://github.com/01org/liblwm2m

Java server implementation

http://github.com/jvermillard/leshan/

Thanks!

More questions? Feel free to contact us!

Matthias Kovatsch

kovatsch@inf.ethz.ch

Julien Vermillard

<u>@vrmvrm</u>

jvermillard@sierrawireless.com