


CoAP Protocol

M2M vs. IoT


M2M

Simple device-to-device communication usually within an embedded software at client site

Isolated systems of devices using same standards

Limited scalability options

Wired or cellular network used for connectivity

Extensive background of historical applications

IoT

Grand-scale projects and want-it-all approach

Integrates devices, data and applications across varying standards

Inherently more scalable

Usually devices require active Internet connection

State-of-the-art approach with roots in M2M

CoAP Features

- Observe at new events happened on sensors or actuators.
- Device management and discoverability from external devices.
- Web protocol used in M2M with constrained requirements
- Asynchronous message exchange
- Low overhead and very simple to parse
- URI and content-type support
- Proxy and caching capabilities


When to use CoAP?

- *Your hardware cannot run HTTP or TLS*
 - Running CoAP and DTLS can practically do the same as HTTP. If one is an expert on HTTP APIs, then the migration will be simple. You receive GET for reading and POST, PUT and DELETE for mutations and the security runs on DTLS.
- *Your hardware uses battery*
 - Running CoAP will improve the battery performance when compared with HTTP over TCP/IP. UDP saves some bandwidth and makes the protocol more efficient.
- *A subscription is necessary*
 - If one cannot run MQTT and HTTP polling is impossible then CoAP is a solution


CoAP: The Web of Things Protocol

- Open IETF Standard
- Compact 4-byte Header
- UDP, SMS, (TCP) Support
- Strong DTLS Security
- Asynchronous Subscription
- Built-in Discovery


CoAP	
DTLS	SMS
UDP	
IP	


From Web Applications to IoT Nodes


The Web and REST


Web Architecture


Web Naming


URL Resolution


HTTP Request


Web Paradigms


A REST Request


CoAP:
Constrained
Application
Protocol


CoAP Design Requirements


The CoAP Architecture


What CoAP is (and is not)

CoAP is

- A very efficient RESTful protocol
- Ideal for constrained devices and networks
- Specialized for M2M applications
- Easy to proxy to/from HTTP

CoAP is not

- A general replacement for HTTP
- HTTP compression
- Restricted to isolated “automation” networks

CoAP Features

- Embedded web transfer protocol (coap://)
- Asynchronous transaction model
- UDP binding with reliability and multicast support
- GET, POST, PUT, DELETE methods
- URI support
- Small, simple 4 byte header
- DTLS based PSK, RPK and Certificate security
- Subset of MIME types and HTTP response codes
- Built-in discovery
- Optional observation and block transfer


Transaction Model

Transport

CoAP currently defines:

UDP binding with DTLS security

CoAP over SMS or TCP possible


Base Messaging

Simple message exchange between endpoints

Confirmable or Non-Confirmable Message answered by Acknowledgement or Reset Message

REST Semantics

REST Request/Response piggybacked on CoAP Messages

Method, Response Code and Options (URI, content-type etc.)

Message Header (4 bytes)

0

31

Ver	T	TKL	Code	Message ID
Token				
Options (if exists..)				
Payload (if exists..)				

Ver: It is a 2 bit unsigned integer indicating the version


T: it is a 2 bit unsigned integer indicating the message type: 0 confirmable, 1 non-confirmable

TKL: Token Length is the token 4 bit length

Code: It is the code response (8 bit length)


Message ID: It is the message ID expressed with 16 bit

Request Example


In the above diagram, you can see communication but If the server has troubles managing the incoming request it can send back a Rest message (RST) instead of the Acknowledge message (ACK).

Dealing with Packet Loss


Separate Response


If the server can't answer to the request, then server sends an Acknowledge with an empty response. As soon as the response is available then the server sends a new Confirmable message to the client containing the response. At this point the client sends back an Acknowledge message.

Caching

CoAP includes a simple caching model

- Cacheability determined by response code

- An option number mask determines if it is a cache key

Freshness model

- Max-Age option indicates cache lifetime


Validation model

- Validity checked using the Etag Option


A proxy often supports caching

- Usually on behalf of a constrained node,
a sleeping node,
or to reduce network load

Proxying and caching


Observation


See draft-ietf-core-observe

Block transfer


29

See draft-ietf-core-block

Getting Started with CoAP

There are many open source implementations available

[mbed](#) includes CoAP support

Java CoAP Library [Californium](#)

C CoAP Library [Erbium](#)

[libCoAP](#) C Library

[jCoAP](#) Java Library

[OpenCoAP](#) C Library

TinyOS and Contiki include CoAP support

CoAP is already part of many commercial products/systems

ARM Sensinode [NanoService](#)

[RTX 4100](#) WiFi Module


Firefox has a CoAP [plugin called Copper](#)

Wireshark has CoAP dissector support


Implement CoAP yourself, it is not that hard!

CoAP vs. MQTT

MQTT


CoAP


MQTT Protocol

MQTT - *Message Queuing Telemetry Transport*

- Machine-to-machine (M2M)/"Internet of Things" connectivity protocol
- Invented by Dr. Andy Stanford-Clark of IBM and Arlen Nipper of Arcom (now Eurotech) in 1999
- ISO standard (ISO/IEC PRF 20922)
- Public and royalty-free license
- Used by Amazon Web Services, IBM WebSphere MQ, Microsoft Azure IoT, Adafruit, Facebook Messenger etc.

MQTT Features

- Small code footprint
- Ideal if processor or memory resources are limited
- Ideal if bandwidth is low or network is unreliable
- Publish/subscribe message exchange pattern
- Works on top of TCP/IP
- Quality of service levels: at most once, at least once, exactly once
- Client libraries for Android, Arduino, C, C++, C#, Java, JavaScript, .NET etc.
- Security: authentication using user name and password, encryption using SSL/TLS
- Support for persistent messages stored on the broker

Applications


- Home automation (e.g. smart lighting, smart metering)
- Healthcare
- Mobile phone apps (e.g. messaging, monitoring)
- Industrial automation
- Automotive
- General IoT applications

Publish/Subscribe

- Multiple clients connect to a broker and subscribe to topics that they are interested in
- Clients connect to the broker and publish messages to topics.
- Topics are treated as a hierarchy, using a slash (/) as a separator.
- Example: multiple sensor devices may publish temperature readings on the topic:
sensors/DEVICE_NAME/temperature/NODE_ID
- Clients can receive messages by creating subscriptions. A subscription may be to an explicit topic, in which case only messages to that topic will be received, or it may include wildcards.
- Two wildcards are available: + or #
- MQTT clients can register a custom 'last will testament' message to be sent by the broker if they disconnect.
- This message can be used to signal to subscribers when a device disconnects

Publish/Subscribe

- **Topics/Subscriptions:**
Messages are published to topics. Clients can subscribe to a topic or a set of related topics
- **Publish/Subscribe:**
Clients can subscribe to topics or publish to topics


Request/Response

1) Client

- subscribe topic "function-xyz/response/<id>" //note: <id> is a client unique ID

2) Server

- subscribe topic "function-xyz/request/+" //note: "+" is a wildcard

3) Client

- publish topic "function-xyz/request/<id>" payload <input parameter>

4) Server

- receive notification "function-xyz/request/<id>" payload <input parameter>
- retrieve <id> from string
- process function-xyz(<input parameter>)
- publish topic "function-xyz/response/<id>" payload "<response>"

5) Client

- receive notification "function-xyz/response/<id>" payload "<response>"


QoS Levels

- 0 -> At most once (Best effort, No Ack)
- 1 -> At least once (Acked, retransmitted if ack not received)
- 2 -> Exactly once [Request to send (Publish), Clear-to-send (Pubrec), message (Pubrel), ack (Pubcomp)]
- **Retained Messages:** Server keeps messages even after sending them to all subscribers. New subscribers get the retained messages


MQTT Features

- **Clean Sessions** and **Durable Connections**
 - At connection set up: Clean session flag -> all subscriptions are removed on disconnect, otherwise subscriptions remain in effect after disconnection
 - Subsequent messages with high QoS are stored for delivery after reconnection
- **Wills**
 - At connection a client can inform that it has a will or a message that should be published if unexpected disconnection
 - Alarm if the client loses connection
- Periodic **keep alive** messages -> If a client is still alive
- **Topic Trees** - topics are organized as trees using the / character
 - /# matches all sublevels
 - /+ matches only one sublevel

MQTT Demo


+


Adafruit IO

www.io.adafruit.com


Desktop MQTT Client


Mobile MQTT Client

```

void setup() {
  // set LED pin as an output
  pinMode(LED_PIN, OUTPUT);

  // start the serial connection
  Serial.begin(115200);

  // wait for serial monitor to open
  while(! Serial);

  if(!BME680init())
  {
 Serial.println("Could not find a valid BME680 sensor, check wiring!");
 while(1);
  }

  Serial.print("Connecting to Adafruit IO");

  // connect to io.adafruit.com
  io.connect();

  // set up a message handler for the count feed.
  // the handleMessage function (defined below)
  // will be called whenever a message is
  // received from adafruit io.
  led->onMessage(handleMessage);

  // wait for a connection
  while(io.status() < AIO_CONNECTED)
  {
 Serial.print(".");
 delay(500);
  }

  // we are connected
  Serial.println();
  Serial.println(io.statusText());
  led->get();
}

```

```

// set up the 'temperature' feed
AdafruitIO_Feed *temperature = io.feed("temperature");

// set up the 'pressure' feed
AdafruitIO_Feed *pressure = io.feed("pressure");

// set up the 'led' feed
AdafruitIO_Feed *led = io.feed("led");

```

```

// this function is called whenever a 'led' message
// is received from Adafruit IO. it was attached to
// the counter feed in the setup() function above.
void handleMessage(AdafruitIO_Data *data) {
  Serial.print("received <- ");

  if(data->toPinLevel() == HIGH)
 Serial.println("HIGH");
  else
 Serial.println("LOW");

  digitalWrite(LED_PIN, data->toPinLevel());
}

```

```
void loop() {  
  
 if (!bme.performReading())  
 {  
 Serial.println("Failed to perform reading :(");  
 return;  
 }  
  
 // io.run(); is required for all sketches.  
 // it should always be present at the top of your loop  
 // function. it keeps the client connected to  
 // io.adafruit.com, and processes any incoming data.  
 io.run();  
  
 // save count to the 'counter' feed on Adafruit IO  
 Serial.print("sending temperature -> ");  
 Serial.println(bme.temperature);  
 temperature->save(bme.temperature);  
 delay(3000);  
  
 Serial.print("sending pressure -> ");  
 Serial.println(bme.pressure);  
 pressure->save(bme.pressure / 100.0);  
 delay(3000);  
  
 // Adafruit IO is rate limited for publishing, so a delay is required in  
 // between feed->save events. In this example, we will wait three seconds  
 // (1000 milliseconds == 1 second) during each loop.  
}
```

username/feeds/topic

dan_tudose/feeds/temperature
dan_tudose/feeds/pressure