Computer Network Term Project Chong-kwon Kim 2017

Project Outline

Purpose

- Earn real network protocol design and implementation experiences
- Understand Low Power Wide Area (LPWA) protocol called LoRaWAN

Team

- 2-people teams

Submission

- To network_ta@popeye.snu.ac.kr
- Mail subject : CN Term Project Team number

Question

Via E-mail

Project Milestones

- 11/1 (Wed): Make teams and notify team members to TA (e-mail)
- 11/13 (Mon): Progress Report 1 (Report)
 - Study LoRaWAN Specification and Source Code
 - Class A, Transmission parameters, OTAA join procedure
 - Project plan & LoRaWAN specification
- 11/22 (Wed): Progress Report 2 (Presentation)
 - Install and run LoRa end node, gateway, network server
 - Design beacon based bi-directional communications
- 12/06 (Wed): Progress Report 3 (Report)
 - Project status & source code
- 12/18 (Mon) : Final Report & Demo
 - Demo

Background

LoRa

- Wireless technology for LPWA by Semtech
- Defines physical layer

LoRaWAN

- Network protocol based on LoRa by LoRa Alliance
- Defines MAC layer

LoRaWAN Class A Device

- LoRaWAN defines Class A/B/C devices
- Class A end node only supports limited half duplex communications
 - End nodes turn off communication unit to save energy
 - End nodes can initiate upstream frames as needed but gateway cannot trigger downstream communications
 - Downstream as a response to upstream

Goal

- Design and implement bi-directional communications
 - End-nodes can initiate upstream communication as needed
 - Enables downstream communications based on duty-cycles
 - → Similar to WiFi PSM mechanism

Beacon

- Gateway and end-nodes agree on beacon intervals
- An end-node seeks beacon and wakes up every beacon interval
- A gateway transmits beacons periodically to alert end-nodes with pending downstream frames
- An end node with pending frames listens the medium until it receives frames or to the next beacon
 - Other nodes enter into sleep mode until the next beacon

Overview

- * Data & Beacon reception
- * Uplink transmission

- * Forwarding data
- * Beacon scheduling
- * Downlink transmission

Specification

End Node should

- Use OTAA join procedure at first to join to a network server
- Transmit data as needed
- Wakeup & sleep periodically to listen beacons (duty-cycling)
- Be ready to receive downstream data if it knows the network server has pending downstream frames

Network Server should

- Schedule periodic beacons
- Transmit downstream data
- Manage joined devices

Beacon

- Basic: Design beacon packet structure and a handshaking mechanism
 - Number of channels, which channel to use, ...
- Extra: Any performance enhancement schemes

Specification

- 1. End Node implementation
 - Modification of Class A source code
- 2. Network Server implementation
 - Devices for Network Server and gateway will be deployed in 302 bldg. 310-1
 - Use remote access (SSH, Web)
 - IP and port number will be announced
- 3. Gateway implementation
 - Packet Forwarder & Driver/HAL

Environment

End node	Gateway	Network server
I-CUBE-LRWAN by semtech, ST	Packet forwarder by semtech	Open source LoRaWAN Network server
	HAL for gateway by semtech	

Deliverables

- Each Progress report according to the milestones
- Source codes of both end-node and network server implementation
- Final Report
 - Detailed Instruction of implementation
 - Performance evaluation
- DEMO
 - Will be announced later

Information

- Software will be uploaded on server
 - cn.snucse.org (147.46.242.74)
 - /home/FILES
 - I-CUBE-LRWAN en.i-cube_Irwan.zip
 - DFP for STM32L0 Keil.STM32L0xx_DFP.1.6.1.pack
 - Gateway configuration file (KR channel support) global_conf.json
 - LoRaWAN spec 1.0.2 & LoRaWAN Regional Parameter 1.0.2 LoRaWAN102-20161012_1398_1.pdf LoRaWANRegionalParametersv1.0.2_final_1944_1.pdf
 - Gateway reset source (using wiringPi for GPIO control) reset.c
 - ST Utility STM32 ST-LINK Utility.zip

End Node Implementation

- Platform
 - STM32L073RZ + SX1272mb2das
- Open software
 - I-CUBE-LRWAN by ST, Semtech
 - LoRaWAN endpoint stack implementation and example projects supporting STM32L073RZ
- Development toolchains
 - ARM Keil
- Virtual COM port
 - Tera Term

Development tool chain

ARM KEIL

- C compiler for micro controller
- Only support Windows OS
- Free license for our device STM32L073RZ

Development tool chain

You can download software and get license

Environment Setup

- After getting license, you can use KEIL IDE for developing end node's firmware
- KEIL will try to download devices DFP automatically when it starts
 - If pack installer has no STMicroelectronics option, you have to install DFP directly
 - Install file is on the server
 - Keil.STM32L0xx_DFP.1.6.1.pack

Source compile & Flashing

- KEIL project file for a LoRaWAN class A application is available on directory below
 - en.icube_Irwan\STM32CubeExpansion_LRWAN_V1.1.2\Projects \Multi\Applications\LoRa\End_Node\MDK-ARM\STM32L073RZ-Nucleo
 - en.icube_Irwan is on the server
 - en.i-cube_Irwan.zip
- Manual about source codes is available by ST
 - http://www.st.com/content/ccc/resource/technical/docume nt/user_manual/group0/31/96/2f/3b/df/c1/40/2e/DM003004 36/files/DM00300436.pdf/jcr:content/translations/en.DM003 00436.pdf

Source compile & Flashing

Source compile & Flashing

- Install STM32 ST-LINK Utility.zip for device recognition
 - STM32 ST-LINK Utility.zip is uploaded on server
- Connect your device through cable and click FLASH button to flash your hex file
 - Board's LED will be blinking indicating it is downloading the firmware
 - You can restart your device using reset button

Virtual Comport

- Tera Term
 - Tool to see what's going on in your device
 - Select COM# for ST device
 - Setup Baudrate
 - Setup -> Serial port

You can activate debug mode in hw_conf.h file

Gateway & Network Server Implementation

- Raspberry Pi 3 model B + RAK831(SX1301)
 - 1.2GHz 64-bit quad-core ARM Cortex-A53 CPU (BCM2837)
 - Raspbian Jessie OS which is based on Linux will be used
- Install wiringPi

apt-get install wiringpi

- Compile reset.c with -lwiringPi option
- For resetting RAK831

Gateway implementation

Install git

sudo apt-get update

apt-get install git

- To make RPI to act as a LoRaWAN gateway, two stacks are needed
 - Packet forwarder
 - HAL (Hardware Abstraction Layer) for SX1301
- You can download each source form github
 - Use git clone command
 - LoRaWAN gateway HAL https://github.com/Lora-net/lora_gateway
 - LoRaWAN packet forwarder https://github.com/Lora-net/packet_forwarder

Configuration of Channel Frequency

- Gateway configuration file
 - You should change configuration file for KR channel and your own network server ip address
 - packet_forwarder/lora_pkt_fwd/global_conf.json
 - global_conf.json for KR channel is already uploaded on the server
- Gateway address for network server
 - Use if config command to get eth0 mac address
 - Transform your own mac address to EUI-64 form
 - You can find such calculator on internet

```
pi@raspberrypi:~/packet_forwarder/lora pkt fwd $ ifconfig
eth0 Link encap:Ethernet HWaddr b8:27:eb:4c:aa:ff
inet addr:192.168.0.13 Bcast:192.168.0.255 Mask:255.255.255.0
inet6 addr: fe80::a676:28ee:fc09:f5e/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:40445 errors:0 dropped:1 overruns:0 frame:0
TX packets:21401 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:55640903 (53.0 MiB) TX bytes:1825164 (1.7 MiB)
```

Configuration of Channel Frequency

 Change your gateway_ID in global_conf.json file to your own EUI-64 form mac address

```
"gateway_conf": {
 "gateway_ID": "AA555A000000000",
 "server_address": "localhost",
 "serv_port_up": 1680,
 "serv_port_down": 1680,

 /* adjust the following parameters for your network */
 "keepalive_interval": 10,
 "stat_interval": 30,
 "push_timeout_ms": 100,
 /* forward only valid packets */
 "forward_crc_valid": true,
 "forward_crc_error": false,
 "forward_crc_disabled": false
}
```

Network Server implementation

- LoRaWAN Network Server
 - Opensource LoRaWAN Network Server can be downloaded on below github repo
 - Server is based on Erlang language
 - Opensource LoRaWAN network server
- Erlang OTP installation

add deb http://ftp.debian.org/debian jessie-backports main to /etc/apt/sources.list

```
deb http://mirrordirector.raspbian.org/raspbian/ jessie main contrib non-free rpi deb http://ftp.debian.org/debian jessie-backports main 
# Uncomment line below then 'apt-get update' to enable 'apt-get source' 
#deb-src http://archive.raspbian.org/raspbian/ jessie main contrib non-free rpi
```

sudo apt-get update sudo apt-get -t jessie-backports install erlang

For compiling & developing, npm is required

sudo wget http://node-arm.herokuapp.com/node_latest_armhf.deb sudo dpkg -i node_latest_armhf.deb

Network Server implementation

Already compiled Network Server Debian package

wget https://github.com/gotthardp/lorawan-server/releases/download/v0.4.12/lorawan-server_0.4.12_all.deb

sudo dpkg -i lorawan-server_0.4.12_all.deb

- For compiling & making new Debian package, see Build Instructions guide
 - https://github.com/gotthardp/lorawanserver/blob/master/doc/Installation.md

Network Server Admin Web UI

- You can start the server
 systemctl start lorawan-server
- Network server provides admin page for registering
 & managing devices and monitoring packets
- Gateway information and node information should be registered in server before deploying network

Korea Frequency Channel Plan

KR920-923

Uplink:

- 1. 922.1 SF7BW125 to SF12BW125
- 2. 922.3 SF7BW125 to SF12BW125
- 3. 922.5 SF7BW125 to SF12BW125
- 4. 922.7 SF7BW125 to SF12BW125
- 5. 922.9 SF7BW125 to SF12BW125
- 6. **923.1** SF7BW125 to SF12BW125
- 7. 923.3 SF7BW125 to SF12BW125
- 8. none

Downlink:

- Uplink channels 1-7
- 921.9 SF12BW125 (RX2 downlink only; SF12BW125 might be changed to SF9BW125)

Cited from TheThingsNetwork

LoRaWAN architecture

Cited from LoRa Alliance

https://www.lora-alliance.org/technology

Gateway registration on server admin web UI

Node registration on server admin web UI

Reference

- LoRaWAN gateway HAL
 - https://github.com/Lora-net/lora_gateway
- LoRaWAN packet forwarder
 - https://github.com/Lora-net/packet_forwarder
- Opensource LoRaWAN network server
 - https://github.com/gotthardp/lorawan-server
- I-CUBE-LRWAN
 - http://www.st.com/en/embedded-software/i-cubelrwan.html