

Brillo/Weave Part 1: High Level Introduction

Open IoT Summit Bruce Beare April 2016


Introduction to Brillo* and Weave*


- Introduction to Brillo
- Introduction to Weave
- Brillo Security Features
- Source Code Structure
- Intel Starter Boards
- Next Steps


Brillo/Weave

Brillo: Google's OS for IoT MPU devices

- Targeted at smart homes
- Expanding to buildings and industry
- Supports MPU devices w/ min 35MB of RAM.


Weave: An open communications protocol

- Devices can connect and interact with one another, the internet, and your phone
- Ensures that access to your device and user data is secure and private.

Libuweave: A tiny Weave implementation

Communications Stack intended to be portable to MCU based devices

Brillo OS


Brillo: an Operating System based on Android

Simpler... Smaller... IoT Focused

- C/C++ environment
- Binder IPC
- No Java Applications, framework, runtime
- No Graphics
- 35MB Memory Footprint (minimum)


Weave* is...

- A communications platform for IoT devices
- Device setup, phone-to-device-to-cloud communication
- User interaction from mobile devices and the web
- Transports: 802.15.4 (zigbee, threads), BLE, WiFi, Ethernet, Others possible
- Schema Driven (json)
 Associates Weave XMPP requests with application function invocations
- Web apps may be written with Google* API support
- OAuth 2.0 Authentication, Google as AS


Weave* Device Schema

• Device manufacturers are encouraged to support a standardized schema for their device (toaster, fridge, thermostat, ...)

Google Weave

286 Alliance

- IHV may extend the schema
- The user will be able to share control of their devices.
 Friends, 3rd party Weave (web) applications

DeviceHive


 Cloud based apps will better integrate all of a user's devices over time

Allentia


Loo ivity


Weave* command/data flow


Brillo Devices are Administered via the Google Cloud


- View Device Status
- Rename Devices
- Share Devices with apps, friends
- Send commands to Devices


FAQ: Do I have to use Google's Cloud?

There's nothing to prevent you from modifying Weave to use a different cloud service; but there's nothing to make this easy either. It is unlikely that Google will release the cloud-side sources.

You could certainly add a completely different cloud backend as well and develop a product with the Brillo OS but without Weave.

Registering (provisioning) a Brillo* Device

Connect to the Brillo's WiFi AP via a Mobile Device


Provide information to the Device:

- OAuth* 2.0 identity
- WiFI Access Point
- PIN Code

Device contacts the Cloud

Downloads updates

The Device is Ready


Brillo Security Features


Brillo* Security Features & Requirements

Requirements are largely the same as Android:

- Google* Verified Boot
- HW Keymaster 1.0 (but limited to 2k keys)
- Cryptographic Chain of trust
- SE-Linux* Enforcement
- Limit root processes


Weave* Security Features

Weave provides link-level security and data privacy:

- SSL/TLS for Link Level Data privacy
- Device and Application access may be shared with friends or apps
- Oauth* 2.0 used for Authentication, crypto Certificates
- Google* provides the Authentication Server


Brillo vs. Ostro

	Brillo	Ostro
Based on (Kernel)	Linux	Linux
Based on (Userland)	Android	Yocto
Over the Air Updates	Yes	Yes, but needs a cloud service to support
Compatibility with Ubuntu, Fedora Source Packages	Moderate (bionic library, build system)	High
Compatibility with Android Source Packages	Yes	No
IPC Mechanism	Binder	D-BUS, Linux IPC
Open Source	Yes (AOSP)	Yes (github)


Weave vs. OCF/IoTivity

	Weave	IoTivity
Existing/Available Cloud Infrastructure	Google	No
Open Source Cloud Infrastructure	No	Yes
User Data Privacy	Yes for transport layer. Yes for Local Link. No End-to-End through Cloud.	Yes for transport layer. Yes for Local Link. End-to-End in design.
Certificate based Authentication	Yes	No
Able to self-organize a network	No	Yes
Request/Response Protocol	HTTPS (tcp)	CoAP (tcp, udp)
Multi-OS, Multi-Platform	Limited	Yes
Gateway Support to non-native devices	Planned	Yes
Certification Available	Yes	Yes


Brillo* Code Structure

Brillo* in the AOSP (Android*) Tree

Golden Rule

Google* projects are upstream first

Board Support Package

- vendor/bsp/intel
 Pre-builts
 Externally sourced, not part of AOSP
- hardware/bsp/intel HALs, SOC Definitions
- device/intel/<board>
 Board Definitions
- hardware/bsp/kernel/intel/*
 Transition to a google common kernel

Android AOSP Projects: 506
Brillo AOSP Projects: 190
Projects common to both: 146
Projects Unique to Brillo: 42

- device/generic/brillo
- platform/external/gentoo/integration
- platform/external/gentoo/overlays/gentoo
- platform/external/gentoo/portage
- platform/external/shflags
- platform/system/peripheralmanager
- platform/tools/bdk
- product/google/common
- product/google/example-ledflasher
- platform/hardware/bsp/kernel/common/v4.4
- kernel/common
- device/intel/edison
- platform/hardware/bsp/intel
- platform/hardware/bsp/kernel/intel
- device/qcom/dragonboard
- platform/hardware/bsp/qcom
- platform/hardware/bsp/kernel/qcom


Brillo* BDK (board development kit)

Procedure:

- Setup your Workstation (Ubuntu*)
- Download the BDK
- 3. brunch bsp download edison
- 4. Structure your project/product
- 5. brunch product build
- 6. brunch provision
- 7. brunch product tool fastboot reboot
- 8. brunch fastboot tool adb shell
- 9. Register your device with the cloud

The *brunch* command is a python front-end for many of the product development tasks.

```
brunch product {build, qdb, provision, envsetup, tool, create} ...
 Build a product project from the current directory
 build
 Run gdbclient.py for a given product
 qdb
 provision
 Run provision-device for a given product
 Emit the environment for the product in the CWD
 envsetup
 Run a host tool for a given product
 tool
 Create a product project in the current directory
 create
brunch bsp {status,update,install,download,refresh,list} ...
 Get detailed information on the current status of a
 status
 device BSP.
 Update an existing BSP, or Download a new BSP.
 update
 Alias, see brunch bsp update.
 install
 download
 Alias, see brunch bsp update.
 Refresh an existing BSP. Removes and re-downloads all
 refresh
 packages for a specified device.
 List available BSPs, and their current installation
 list
 status.
```


Brillo* BSP Structure and Contents

hardware/bsp/<vendor>

- SoC Definition .mk files
- init *.rc files for the SoC, HALs
- SELinux Policies
- HAL Source Code
- Tool Source Code
- Library Source Code
- Example Source Code


Brillo* BSP Structure and Contents

device/<vendor>/<board>

Board Specific Files - defines the lunch target

- Product Structuring *.mk files
- init *.rc scripts for the board
- Flashing scripts
- File System Mount Table
- Partitioning Table
- SELinux Policy files


Brillo* BSP Structure and Contents

vendor/bsp/<vendor>

Prebuilt Binaries

- Downloaded via the Brunch command
- Not in an AOSP Repository
- Bootloader binaries
- Microcode/firmware
- BIOS/firmware

Include information on how to rebuild the firmware where applicable.

```
edison ifwi-dbg-00.bin
 edison ifwi-dbg-01.bin
 edison ifwi-dbg-02.bin
 edison ifwi-dbg-03.bin
 edison ifwi-dbg-04.bin
 edison ifwi-dbg-05.bin
/home/bjbeare/BOSP/vendor/bsp
 edison ifwi-dbg-06.bin
intel
 LICENSE.txt
 edison
 uboot firmware

 efibootmar

 LICENSE.txt

 efitools

 README
 efivar
 u-boot-edison.bin
 gnu-efi prebuilt

 u-boot-edison.img

 i2c-tools
 peripheral
 iniparser
 bluetooth
 kernelflinger
 bcm43340 firmware
 pciutils
 peripheral

 bcm43340 firmware

 sbsigntool
 iwlwifi firmware
 uefi shim
 rtlwifi firmware
```

edison

ifwi firmware


/home/bjbeare/BOSP/vendor/bsp/intel

edison dnx fwr.bin

edison dnx osr.bin


Brillo* Starter Boards from Intel


UP Board (CherryTrail)


The Intel® Edison Kit for Brillo*

- The Intel® Edison kit with the Arduino*
 Expansion Board was the first Brillo Starter
 Board
- Intel is providing the board support package
- MANY sensors and devices are available for prototyping with this board
- Brillo Starter Board
- Supported in AOSP since Nov `15.


Intel® Edison Board for SparkFun*

Compare to the Intel® Edison kit with Arudino:

- Same Edison CPU Module
- Simpler GPIO/Bus structure
- Stack on boards
- Smaller form factor
- Battery power available
- Many sensors available
- Brillo Starter Board
- Supported in AOSP with the February Brillo General Availability


Intel® Expansion Kit with MinnowBoard* (Baytrail-M)

- Similar Bus availability to Intel[®] Edison kits
- More powerful processor, Graphics and GPU enabled
- Larger RAM
- Additional storage options
- Add "lures" to expand to additional busses, sensors
- Brillo* Starter Board
- Supported in AOSP TIP
- Will be part in the BDK for General Availability


Aaeon UP Board

- Kickstarter UP-board is a likely AOSP Starter Board
- Adds MIPI/DSI, MIPI/CSI ports
- Adds USB-Peripheral (for fastboot, adb)
- CherryTrail Platform

http://up-board.org


Monitoring and Analytics


- Performance Analysis
- Crash Reporting


Monitoring: Registrations


Monitoring: Registered Devices


Monitoring: Product Versions


Monitoring: Weave Commands Per Hour


Monitoring: Weave Commands by Name


Logging

- Crash Reporting
- CPU Usage
- Use Time
- Data Partition Use
- Memory Used
- Page Faults
- Storage Activity


Next Steps


- Java*
- Android* Framework
- Camera Support
- Display via surface flinger
- Bluetooth*
- Voice Command and Control
- Other connectivity options

Intel Exploring:

- JavaScript
- Node.js
- NW.js (for display)

What's in Part 2 of this Talk?

- Hardware Access Layer
- Code Labs
 - Hello World Brillo IO Programming
 - Hello World Weave Integration
 - Enable Google Services and APIs
 - Web Service Development

Questions?


Legal Notices and Disclaimers

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.

No computer system can be absolutely secure.

Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.

Intel, the Intel logo and others are trademarks of Intel Corporation in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others.

© 2016 Intel Corporation.


